BEAN GERMPLASM COLLECTION IN THE CAPE VERDE ISLANDS, W. AFRICA - V. Marcarian and R. Buhrow Plant Sciences Department University of Arizona, Tucson, Arizona 85721 - N. Silva, Instituto Nacional de Investigacao Agraria/ C. P., 84 Praia, Cape Verde The Cape Verde Archipeligo is located in the Atlantic Ocean approximately 375 miles west of coastal West Africa within an area between 14° 30′ and 17° 30′ north latitude and 22° 30′ and 25° 30′ west longitude. Cape Verde is considered an extension of the Sahelian arid region although evaporation rates are more oceanic than found on the continent. Annual rainfall ranges from 50 mm to 1000 mm depending on location on the island, elevation, island mass and orientation to the prevailing northeast tradewinds. Because of its location in relation to the intertropical conversion fronts that bring rain, Cape Verde will always be prone to drought. Beans are important components of the high risk corn/bean farming systems and provide a major portion of dietary protein to over 80% of the rural population of which over 39% have female headed households. Short and medium-term goals for bean improvement include creation and distribution of synthetic populations selected from local land-races and improved germplasm. In order to preserve genetic diversity in these extremely fragile, agro-ecosystems, there will be no large scale introduction of improved cultivars. Objectives of the University of Arizona Food Crop Research Project and the INIA collection effort were to provide additional material for increases, distribution, research and breeding purposes and to identify areas of high diversity and specialized adaptation. In addition counterpart training was given to ensure continuity of the program. Germplasm collection took place from October 1988 to January 1989 and October to December 1989. A total of 459 landrace accessions of beans, corn and other plants was acquired (Table 1). This represents a sampling of some of the genetic diversity which has accumulated in Cape Verde over 500 years. Collections of high diversity are presented in Table 2. Genetic diversity accumulates in stable, favorable environments and is destroyed by shifting, stress environments. Collections of high diversity are clustered in the humid and sub-humid regions of the islands. Stress environments are limited in both the number of species grown and varieties produced. Accessions from stress environments may be valuable for selection of germplasm for drought tolerance and earliness. Local landraces possess tremendous germination vigor when compared to improved cultivars. The collection has been prioritized and is in the second year of increase and characterization. Complete accession data and sources are found on the collection sheets. It is anticipated that one more year of increase will occur before accessions will be available to other interested scientists. ## References BUHROW, R., BEAN, R. 1989. Landraces in Cape Verde. Rept. UA Food Crop Research Project. MARCARIAN, V. 1990. Perspectives for Bean Research in Cape Verde. Revi sta 4:7-9. Table 1. Germplasm Collections by Island Santiago Maio Fogo Santo Antao S. Nicolau Boa Vista | | | | <u> </u> | r of Assessi | | | | |---------------|-----|----|----------|--------------|-------------|----|--| | lima bean | 58 | 1 | 23 | 14 | 6 | 6 | | | corn | 17 | 6 | 8 | 11 | 7 | 1 | | | common bean | 48 | 0 | 25 | 0 | 23 | 0 | | | pigeon pea | 3 | 0 | 22 | 35 | 10 | 3 | | | <u>Lablab</u> | 42 | 0 | 12 | 11 | 3 | 4 | | | purpurea | | | | | | | | | cowpea | 26 | 18 | 8 | 2 | 0 | 2 | | | squash | 0 | 0 | 2 | 2 | 0 | 0 | | | coffee | 1 | 0 | 0 | 0 | 0 | 0 | | | wild dolchos | 1 | 0 | 0 | 0 | 0 | 0 | | | sp | | | | | | | | | | 196 | 25 | 98 | 75 | 49 | 16 | | Table 2. Collections of High Diversity From the Different Islands | # | Locality | Species | |-------|------------------------------------|--| | 3 | Riberao Galinha, ST | 18 types lima bean
10 types common bean | | 9 | Cha das Caldieras, Fogo | 4 types pigeon peas | | 12 | Companas de Baixo, Fogo | 12 types common bean | | 17 | Pedro Vaz, Maio | 4 types cowpeas | | 20 | Piloncao, Maio | 5 types cowpeas | | 22 | Santa Cruz, ST | 7 types lima beans | | 25 | Covoadinha de Coruja, Santao Antao | 4 types pigeon peas | | 28 | Tortoy, Santo Antao | 4 types pigeon peas | | 30 | Cova, Santo Antao | 4 types <u>Lablab purpurea</u>
6 types lima | | 40 | Saltos Abaxial, ST | 4 types <u>Lablab purpurea</u> 5 types lima | | 41,42 | Ribeira San Miguel, ST | 5 types <u>Lablab</u> purpurea | | 43 | Ribeira Chiqueiro, ST | 5 types <u>Lablab</u> purpurea | | | | 5 types lima bean | | 46 | Fundura, ST | 12 types common bean, | | | | diverse corn | | 57 | Canto Faja, S. Nicolau | 9 types common bean | | 58 | Cachaco, S. Nicolau | 8 types common bean | | 59 | Mosteiros, Fogo | 4 types cowpea |